## The Role of Speculators in the Crude Oil Futures Market Bahattin Jeffrey H. Büyükşahin Harris Abstract: The coincident rise in crude oil prices and increased numbers of financial participants in the crude oil futures market from 2000-2008 has led to allegations that "speculators" drive crude oil prices. As crude oil futures peaked at \$147/bbl in July 2008, the role of speculators came under heated debate. In this paper, we employ unique data from the U.S. Commodity Futures Trading Commission (CFTC) to test the relation between crude oil prices and the trading positions of various types of traders in the crude oil futures market. We employ Granger Causality tests to analyze lead and lag relations between price and position data at daily and multiple day intervals. We find little evidence that hedge funds and other non-commercial (speculator) position changes Granger-cause price changes;—the results instead suggest that price changes do precede their position changes. Keywords: Crude Oil, Futures Markets, Speculators, Granger Causality, Hedge Funds, Commodity Index Traders JEL Classification: G12, G14, G23 <sup>\*</sup> **Buyuksahin**: Economist, Commodity Futures Trading Commission (CFTC), 1155 21<sup>st</sup> Street NW, Washington, DC 20485. Email: <a href="mailto:bbuyuksahin@cftc.gov">bbuyuksahin@cftc.gov</a>. **Harris**: Chief Economist, CFTC and Professor of Finance, Alfred Lerner College of Business and Economics, University of Delaware, 320 Purnell Hall, Newark, DE 19716. Email: <a href="mailto:jharris@cftc.gov">jharris@cftc.gov</a>. Many thanks to Kirsten Anderson, Celso Brunetti, James Moser, David Reiffen and Michel Robe for helpful comments. This paper reflects the opinions of its authors only, and not those of the U.S. Commodity Futures Trading Commission, the Commissioners, or other staff of the Commission. All remaining errors and omissions, if any, are the authors' sole responsibility. The summer 2008 spike in crude oil prices to \$147/bbl jolted the U.S. economy and severely pinched consumers at the gas pump. In reaction to oil prices, U.S. total oil consumption fell by 6.7 percent from 20.8 million barrels per day in 2005 to 19.4 million barrels a day in 2008. Given the predominance of crude oil in the U.S. economy, the price spike also generated substantial attention from regulators, legislators and market critics who decried the existence of excessive speculation in the crude oil futures markets. Indeed, the rise in participation by non-commercial traders during the preceding eight years (Buyuksahin et al. (2009)) provided great fodder for casual connections with recent price increases. In this paper we apply rigorous econometric techniques to the question as to whether position changes of any particular group of traders was responsible for crude oil futures price changes from 2000-2009. For perspective, we first calculate Working's (1960) speculative index in the crude oil futures market from 2000 through 2008. Working's index is predicated on the fact that long and short hedgers do not always trade simultaneously or in the same quantity, so that speculators fill the role of satisfying unmet hedging demand in the marketplace. We find that the speculation index has also risen steadily from 2001 through mid-2008 (concurrent with the rise in non-commercial participation), but has been relatively stable in the nearby contract since early 2006. Utilizing more disaggregated data on daily trader positions, we implement Granger causality tests to determine lead and lag relations between price changes and net position changes of various traders in the crude oil futures markets. We execute Granger causality tests in two sub-periods-from July 2000 through June 2004, a period marked by relatively stable participation and prices, and from July 2004 through March 2009, the period marked by extreme price movements and increased participation in the crude oil futures markets. We find that the changing net positions of no specific trader groups lead to price changes in either sub-period or over the entire sample period. We also examine net position changes of various combinations of non-commercial and commercial traders and find similar results. No single group, or combination of groups (even those commonly considered speculators) systematically Granger-cause prices in nearby contracts. Instead, the causality runs from price changes to position changes, suggesting that various groups of traders are generally trend followers. Commercial traders (in total), manufacturers, commercial dealers, producers, swap dealers and managed money traders (hedge funds) are each shown to be trend followers. Notably, non-commercial traders (in total) and the combined group of swap dealers and non-commercial traders also exhibit trend following behavior over the full sample period as well as sub-periods. These results also hold for daily net position changes in futures alone and in the combined position changes from futures and futures-equivalent options positions. These results are also robust for two-, three-, four- and five day measurement intervals for net position and price changes. Although open interest (including non-commercial participation) is greatest in the nearby contract, we also examine price changes and position changes in the first, second, and third deferred contracts, finding similar results. Our analysis updates and enhances similar findings in the Interagency Task Force Interim Report on Crude Oil (ITF (2008)), which concludes that the sharp increase in crude oil prices through July 2008 can be explained by the fundamentals of the crude oil market. Notably, our update includes an analysis of the significant price collapse (from \$147/bbl to below \$40/bbl) from July 2008 through March 2009. We show that the price collapse has not been accompanied by a significant drop in the speculation index, casting further doubt on claims that speculator position changes have systematic effects on futures market prices during this period. Two of the most important functions of futures markets are the transfer of risk and price discovery. In a well-functioning futures market, hedgers interested in reducing their exposure to price risk find counterparties. In a market without speculative interest, long hedgers must find short hedgers with an equal and opposite hedging need. In fact, many traditional hedgers have dual liquidity needs, intending to offset their futures positions before physical delivery of crude oil. Speculators enhance liquidity and reduce search costs by taking the opposing positions when long hedgers do not perfectly match short hedgers. In this regard, speculators provide immediacy and facilitate the needs of hedgers by mitigating price risk, while adding to overall trading volume, which contributes to more liquid and well-functioning markets. Of course, excessive speculation has the potential to disrupt markets as well. Shleifer and Summers (1990) note that herding can result from investors reacting to common signals or overreacting to recent news. As de Long et al. (1990) show, rational speculators trading via positive feedback strategies can increase volatility and destabilize prices. Our results, however, complement findings by Boyd et al. (2009) and Brunetti and Buyuksahin (2009) who find that herding among hedge funds is countercyclical and does not destabilize the crude oil futures markets, respectively, during recent years. In this paper, we identify groups of traders based on self-reported lines of business collected and audited by the CFTC. Commercial traders consist of dealers, producers, manufacturers, and other entities typically involved with crude oil as a commodity. Non-commercial traders include floor brokers and traders and managed money traders (hedge funds). Although non-commercial traders are typically considered speculators, commercial swap dealers who use futures markets to hedge over-the-counter positions are considered speculators by some, since they lack direct exposure to the underlying crude oil commodity. In fact, swap dealers commonly take positions for commodity index funds that view commodities as a distinct asset class, raising concerns that these funds convey the herding mentality from unsophisticated traders into futures markets. Overall, the growth in hedge fund and swap dealer positions in crude oil futures markets (Buyuksahin et al. (2009)) has led to claims that these traders destabilize markets and drive prices inexplicably high. Despite these claims, there is surprisingly limited empirical evidence that this trading activity affects prices or volatility. Notably, however, the CFTC's Staff Report on Swap Dealers and Index Traders (CFTC (2008)) shows that total swap dealer positions declined over the first six months of 2008 while crude oil futures prices rose from \$100 to \$140. One limitation of our analysis is that the distinction between hedging and speculation in futures markets is less clear than it may appear. Traditionally, traders with a commercial interest in or an exposure to a physical commodity have been called hedgers, while those without a physical position to offset have been called speculators. In practice, however, commercial traders may "take a view" on the price of a commodity or may not hedge in the futures market despite having an exposure to the commodity, positions that could be considered speculative. Traditional speculators can be differentiated based upon the time horizons at which they operate. Scalpers or market makers, operate at the shortest time horizon – sometimes trading within a single second. These traders typically do not trade with a view as to where prices are going, but rather "make markets" by standing ready to buy or sell at a moment's notice. The goal of a market maker is to buy contracts at a slightly lower price than the current market price and sell them at a slightly higher price, perhaps at only a fraction of a cent profit on each contract. Skilled market makers can profit by trading hundreds or even thousands of contracts a day. Market makers provide immediacy to the market. Absent a market maker, a market participant would have to wait until the arrival of a counterparty with an opposite trading interest. Other types of speculators take longer-term positions based on their view of where prices may be headed. "Day traders" establish positions based on their views of where prices might be moving in the next minutes or hours, while "trend followers" take positions based on price expectations over a period of days, weeks or months. These speculators can also provide liquidity to hedgers in futures markets. Through their efforts to gather information on underlying commodities, the activity of these traders serves to bring information to the markets and aid in price discovery. While hedging and speculating are often considered opposing activities and are generally identified with commercial and non-commercial traders, in practice both groups can contribute to price discovery in futures markets. Futures prices reflect the opinions of all traders in the market. Moreover, the actions of those who can but choose not to enter the futures market can also contribute to price discovery. For example, a commercial trader holding physical inventory, but choosing not to hedge using futures markets (by taking a short position) not only withholds downward pressure on the futures price, but may also signal that prices are expected to rise in the future. Activities that occur in other markets and other instruments can also impact futures markets. There are three potential activities that might impact futures trading on U.S. exchanges: (i) the trading of OTC derivatives contracts; (ii) the trading on exempt commercial markets (ECMs); and (iii) the trading on foreign boards of trade. Futures markets comprise only one venue for hedging price risk. In the context of risk management, market participants may be involved concurrently in over-the-counter (OTC) transactions, trades on ECMs, and transactions in foreign markets. Crude oil traders, for example, can hedge cash market positions using a combination of futures, swaps, bilateral forward contracts, and cleared broker and ECM transactions. The traditional speculative stabilizing theory of Friedman (1953), that profitable speculation must involve buying when the price is low and selling when the price is high, has come under strong criticism. Some argue that there is a possibility that speculative trading might lead to higher prices if speculators increase their accumulation of inventories (Pirrong (2008)). However, as suggested by Hamilton (2009b), crude oil inventories have been significantly lower than historical levels in late 2007 and early 2008 when crude oil price changes were most dramatic. On the other hand, Davidson (2008) argues that the absence of higher inventories does not necessarily indicate the absence of excess speculation in the market. Using the Marshallian idea the "user cost", Davidson argues if oil prices are expected to rise in the future more rapidly than current interest rates, then commercial producers can enhance total profits by leaving more oil underground today for future production.<sup>1</sup> If oil producers do take the user costs of foregone profits into account in their profit maximizing production decisions, then producers may limit current production and above ground inventories may not rise. In this regard, Davidson (2008) points out that traditional hedgers, such as oil producers, might be involved in speculation. Hamilton (2009a, 2009b) and Kilian (2008) suggest that the cause of the 2007-08 oil price increase is the result of stagnant production and strong demand of crude oil, which lowered the short-run price elasticity of oil to historically low levels. Hamilton further suggests that both factors-stagnant production and low short-run price elasticity--are needed for speculation to drive prices too high, but that financial speculation (by non-commercial entities) would cause inventories to rise. He concludes that supply and demand fundamentals provide a more plausible explanation for the 2008 price spike.<sup>2</sup> Our paper contributes to a rich empirical literature evaluating trader positions and prices in futures markets. Using aggregated public Commitments of Traders (COT) data disseminated by the CFTC, Brorsen and Irwin (1987) and Irwin and Yoshimaru (1999) fail to find a link between hedge fund positions and price volatility and prices, respectively. Brown et al. (2000) find no link between fund positions and falling currency values around the 1997 Asian financial crisis. Although these findings are suggestive, researchers generally acknowledge that since public COT data is highly aggregated, these results should be interpreted with caution. More recent research using disaggregated data from the CFTC Large Trading Reporting System provides further evidence on the relations between trader positions and price movements. Irwin and Holt (2004), for example, find a small but positive relation between hedge fund trading volume and volatility for 13 different futures - <sup>&</sup>lt;sup>1</sup> User cost can be defined as the present value of future net benefit that is lost due to the use of the resource at present. Of course, user costs relate only to exhaustible resources. <sup>&</sup>lt;sup>2</sup> The Interagency Task Force Interim Report on Crude Oil (ITF (2008)) makes similar conclusions. markets during 1994.<sup>3</sup> Haigh, Hranaiova and Overdahl (2007), using directed graph analysis, show that hedge funds enhance the price discovery function of the crude oil and natural gas futures markets.<sup>4</sup> Brunetti and Buyuksahin (2009) also find that speculative activity in five different futures markets (including crude oil) does not cause price movements, but reduces risk by enhancing market liquidity. The remainder of the paper proceeds as follows. In section I, we describe our data and methodology. In section II, we analyze Granger causality tests between trader positions and rate of return as well as positions and volatility. We conclude in section III. ### I. Data and Methodology We analyze daily position and pricing data for NYMEX light sweet crude oil (West Texas Intermediate grade, henceforth WTI) futures and options on futures contracts over the time period of July 5, 2000 through March 18, 2009. Figure 1 portrays open interest and the prices for both the nearby contract and the average of prices from all contract maturities. Open interest in crude oil futures peaked in July 2007 and has since declined slightly. However, open interest futures-equivalent options continued to rise until July 2008. Though visually interesting, this inspection of open interest and price data provides little evidence on the relation between these two variables. The position data utilized in this study comes from the CFTC's Large Trader Reporting System (LTRS) which is a collection of position-level information on the composition of open interest across all futures and options-on-futures contracts for each market. It is collected by the CFTC's market surveillance staff to help the Commission fulfill its mission of detecting and deterring futures market manipulation. These data must be filed daily by traders whose positions <sup>3</sup> This study suffers from an aggregation problem since they used total hedge fund positions as a proxy for nearby positions. <sup>&</sup>lt;sup>4</sup> Boyd et al. (2009) employ the same data set to analyze the existence of herding among hedge funds. They find that the degree of herding in futures markets is similar to equity markets and that the moderate level of herding among hedge funds serves to stabilize prices. meet or exceed the CFTC's reporting levels. For the WTI oil futures and options market used in this study, this threshold has been 350 contracts since May 16, 2000 and was 300 contracts prior to that date. Many similar positions are voluntarily reported which are included in the database. We find that more than 90% of all WTI futures positions are reported to the CFTC during our sample period (See Tables 1a and 1b). The CFTC publishes a weekly Commitment of Traders (COT) report in which traders are pooled into two broad categories: "Commercial" and "Non-commercial." A trading entity is generally classified as "Commercial" when it files a statement with the CFTC that indicates it is commercially "engaged in business activities hedged by the use of the futures or option markets." Additionally, in order to ensure that traders are classified accurately and consistently, CFTC staff can exercise judgment in re-classifying a trader based on additional information about the trader's use of the markets (CFTC (2004)). "Non-commercials" are mostly financial traders, such as hedge funds, mutual funds, and floor brokers and traders whose positions are reported even though they are not registered with the CFTC under the Commodity Exchange Act (CEA). Using the information contained in the publicly-available weekly COT reports for the WTI crude oil futures market, Tables 1a and 1b clearly reveal the overall growth of this market since 2000. The tables show the average open interest in WTI crude oil futures and sum of futures-equivalent (delta-adjusted) options positions for the aggregated commercial, non-commercial and non-reportable trader categories. For each category and year, long and short positions are reported as fractions of the total open interest. In 2008, on the short (*long*) side of the 1,279,534 contracts, 52.7% (*51.0%*) of all positions were held by commercial traders and 14.3% (*16.8%*) were held by reporting non-commercial traders, with the remaining split between 26.8% non-commercial spread positions (i.e., calendar spread positions constructed with long and short futures positions) and 6.2% \_ <sup>&</sup>lt;sup>5</sup> COT reports also provide data on the positions of non-reporting traders, which include speculators, proprietary traders and smaller traders. This category comprises the difference between total open interest and the aggregate positions of reporting traders. (5.4%) in outright short (*long*) non-commercial futures positions. Table 1a shows that open interest more than doubled during the entire sample period, from fewer than 500,000 contracts in 2000 to more than 1.2 million contracts in 2007.<sup>6</sup> One significant finding revealed in Table 1a is that the share of non-commercials in crude oil futures has more than doubled from 15.5% to 41% of the long open interest during our sample period. However, it is also important to note that increased participation of non-commercials (traditional speculators) does not imply excessive speculation. As suggested by Working (1960), the level of speculation is meaningful only in comparison with the level of hedging in the market. In order to assess the adequacy of speculative activity in the crude oil market relative to hedging activity, we calculate Working's (1960) speculative index in the nearby contract and for all maturities in the crude oil futures market. Table 2 presents descriptive statistics on the Working's speculative index for nearby contracts and all maturities from 2004 to 2008. In general, the speculative index displays a higher value in nearby contracts relative to all contracts. For instance, the 1.20 speculative index in the nearby contract during 2000 indicates 20% speculation in excess of what is minimally necessary to meet short hedging needs. The speculative index value has risen over time to average 1.41 in 2008, implying that speculation in excess of minimal short and long hedging needs increased to 41%. This increase in the speculative index can result from speculators either increasing spread trades or short <sup>6</sup> Using average price of all contracts, the notional value of outstanding contracts was about \$12 billion in 2000 and \$75 billion in 2009. At the peak of crude oil prices in 2008 (average price is around \$101.5), notional value of futures-only contract stood at around \$130 billion. $$T = \begin{cases} 1 + \frac{SS}{HL + HS} & \text{if } HS \ge HL \\ 1 + \frac{SL}{HL + HS} & \text{if } HL \ge HS \end{cases}$$ where SS is short speculator (non-commercial) positions, SL is long speculator positions, HS is short hedge (commercials) positions and HL is long hedge positions (Sanders et al (2008)). <sup>&</sup>lt;sup>7</sup> Working's speculative index is calculated as follows: hedging demand by commercials, especially merchant/dealers, in the sample period has increased. Although potentially alarming, a speculative index of 1.41 is rather comparable to historical index numbers in other markets (see Irwin et al. (2008)). For example, Peck (1981, 1982) reports the speculative index ranging from 1.15 to 1.68 for agricultural products, depending on time period and commodity. As Working (1960) also notes, the speculative index measures excess speculation in technical terms, not in economic terms. Since the speculative index does not necessarily indicate excessive speculation, we apply additional analyses to speculator positions the crude oil futures market. Figure 2a and 2b present the dynamics of Working's speculative index for nearby and all contracts over our sample period. Although prices and the speculative index appear to generally rise and fall together, the correlation between daily price changes and changes in the speculative index is -0.007 (-0.018) for nearby (all) contracts.<sup>8</sup> The figure shows that even though price has declined from \$147 dollar to \$35 between July of 2008 and January of 2009, the speculative index has been relatively constant during the same period. Whereas the public data only identify "Commercial" vs. "Non-commercial" categories of crude oil traders, the data provided for this study decompose these two very broad categories into their respective components. In the crude oil futures market, the main commercial sub-categories are "dealer/merchants", which includes wholesalers, exporter/importers, and crude oil marketers; "manufacturers", which includes refiners and fabricators; "producers"; and "commodity swap dealers", including all reporting swap dealers as well as arbitrageurs/broker dealers (financial swap dealers and arbitrageurs/broker dealer sub-categories were merged with commodity swap dealers partway through our sample data). Traders in the dealer/merchant, manufacturer and producer sub-categories are sometimes referred to as traditional hedgers. The commodity swap dealer sub-category, whose activity has <sup>8</sup> Both index and price level are non-stationary so we present the correlation between changes in these variables. grown significantly since 2000, incorporates the positions of non-traditional hedgers, including "entities whose trading predominantly reflects hedging of over-the-counter (OTC) transactions involving commodity indices—for example, swap dealers holding long futures positions to hedge short OTC commodity index exposure opposite institutional traders such as pension funds" (CFTC, 2006). The most active non-commercial sub-categories in crude oil futures market are floor brokers and traders, a group including all reporting floor brokers and floor traders; and hedge funds, which comprise all reporting commodity pool operators (CPOs), commodity trading advisors (CTAs), associated persons controlling customer accounts, as well as other managed money traders. Many hedge fund complexes are either advised or operated by CFTC-registered CPOs and/or CTAs and associated persons who may also control customer accounts. Through its LTRS, the CFTC therefore obtains positions of the operators and advisors to hedge funds, even though it is not a requirement that these entities provide the CFTC with the name of the hedge fund (or another trader) they are representing. It is clear that many of the large CTAs, CPOs, and associated persons are considered to be hedge funds and hedge fund operators. Accordingly, we conform to the academic literature and to common financial parlance by referring to the three types of institutions collectively as hedge funds. In addition, for the purposes of this paper, market surveillance staff at the CFTC identified other participants who were not registered in any of these three categories but were known to be \_ <sup>&</sup>lt;sup>9</sup> See Figure 3a. <sup>&</sup>lt;sup>10</sup> Despite these clear distinctions in groups that comprise hedge funds, a point of terminology is in order. Although hedge fund activity has been a subject of intense scrutiny in recent years by academic researchers, market participants, policy makers and the media, there is no broadly accepted definition of a hedge fund. Nor are hedge funds defined in the statutes governing futures trading. <sup>&</sup>lt;sup>11</sup> A commodity pool is defined as an investment trust, syndicate or a similar form of enterprise engaged in trading pooled funds in futures and options on futures contracts. A commodity pool is similar to a mutual fund company, except that it invests pooled money in the futures and options markets. Like securities counterparts, a commodity pool operator (CPO) might invest in financial markets or commodity markets. Unlike mutual funds, however, commodity pools may be either long or short derivative contracts. A CPO's principle objective is to provide smaller investors the opportunity to invest in futures and options markets with greater diversification with professional trade management. The CPO solicits funds from others for investing in futures and options on futures. The commodity-trading advisor (CTA) manages the accounts and is the equivalent of an advisor in the securities world. managing money – and so we also included these in the hedge fund category (see bottom of Table 2). Lastly, non-registered participants are traders that have not yet been categorized or do not fit any other category and who are not registered under the CEA. Figures 3a and 3b present the growth of commercial and non-commercial traders, respectively. During the sample period, commodity swap dealers have increased their open interest more than threefold while dealer merchant increased by twofold. On the non-commercial side, the biggest increase in open interest was recorded for hedge funds and non-registered participants. For each group of traders, we use two measures of the group's daily positions to assess changes in the market. We use the net position of each group's daily net position in futures-only and futures plus adjusted options, which may be net short (-) or long (+). Over time, the net positions of different trader categories display dynamic change. From Table 3a and 3b, we see that the net positions (long – short) of commercial and non-commercial traders fluctuate from year to year in nearby contracts. <sup>12</sup> In general, however, we observe that commodity swap dealers have net futures positions which have steadily increased during the sample period. Non-registered participants also take net long positions over time. These two groups of traders on average take positions in the opposite-direction of the other traders. Contrary to common belief, hedge funds as a group were net short in the nearby contract during the recent run-up of crude oil prices.. In addition, we observe that most trader subcategories' net position in terms of magnitude in the nearby contracts has increased during the sample period, most notably that of commodity swap dealers, which has more than doubled in the nearby futures and more than tripled in all maturities since 2004. Looking at the time series properties of the price and net positions data, we find that the price variable is non-stationary while net positions of different trader categories in nearby contracts are stationary in both level and first differences (See Table 4). In addition to our different trader types, interest in first deferred contract is higher than nearby contract, the first deferred contract becomes our nearby contract. The roll-over strategy adopted in this paper is to switch to the new contract when the open interest of the nearby contract (March 2005) is lower than the open interest of the next-to-nearby contract (June 2005). That is to say, when the open we also construct three aggregate net position variables: Net position of all commercials (COM), non-commercials (NON) and non-commercial plus commodity swap dealers (ANC). Since commodity swap dealers also include commodity index traders, these are also analyzed as part of non-commercial traders. Although CFTC (2008) calculations suggest that in crude oil market not more than 50 percent of swap dealer can be considered as commodity index trader, we will assume that all the swap dealer activities are linked to commodity index trading. Since both net position levels and changes are stationary, we provide our analysis along both dimensions for different trader types. Our preliminary analysis of the relation between price changes and net positions taken by the different trader types in nearby contracts starts by considering the correlation coefficients. Table 5a and 5b report correlation coefficients between price changes and the positions of different types of traders analyzed in this paper. The reported contemporaneous correlation suggests a positive and significant relation between net positions of managed money traders (hedge funds) and price change in nearby futures contracts. This positive and statistically significant correlation also holds in the case of net position change. The relation between hedge funds positions and price changes displays similar patterns in futures and futures equivalent options contract. In the case of commodity swap dealers, we do not observe a statistically significant correlation between prices and net position or net position change in nearby contracts. The insignificant correlation between the level of net positions of swap dealers and the price change persists when we include futures equivalent options in our analysis. On the other hand, there is a statistically significant positive correlation between change in net futures plus futures equivalent options positions of swap dealers and the change in the nearby price. As expected, the correlation between net positions of traditional hedgers and price changes is negative and statistically significant. This implies that traditional hedgers move in the opposite direction of prices. This result holds not only for futures positions but also for combined positions (futures plus delta adjusted options). The simple correlation analysis provides three main results. First, hedge fund net position is moving in the same direction as market prices. Second, traditional commercial hedger net positions are negatively correlated with price changes. Finally, correlation between commodity swap dealer net positions in nearby contracts and price changes is zero as expected, since these traders generally do not change their long positions in nearby contracts. However, correlations between price changes and net position changes of various groups of market participants do not, and cannot, indicate causation from the position changes of one group of traders to market price changes. A more formal way to analyze the interaction between daily price changes and position changes is to directly examine whether various groups of traders change positions in advance of price changes. Intuitively, in order to realize gains from price changes, positions must be established prior to those price changes. Prices then may respond to those positions, or more precisely, the signal conveyed on establishing those positions. If specific trader categories were systematically establishing positions in advance of profitable price movements, then a pattern of position changes preceding price changes would emerge. Conversely, evidence of price changes leading position changes would suggest that some market participants adjust their positions to reflect new information. Price changes that systematically precede position changes indicate a trend following behavior by a particular trading group. A formal way to statistically test for whether one variable leads another are generally known as Granger causality tests. However, Granger causality tests do not prove a causal relation between variables, only a statistical probability of one variable leading another. Nonetheless, Granger causality provides useful information as to whether a trader activity prompts, in a forecasting sense, price movements and/or *vice versa*. In the next subsection, we provide brief description of implementation of Granger causality test in our paper. #### **Testing Causality** The Granger causality test is based on a bivariate VAR representation of two weakly stationary and ergodic time series $\{X_i\}$ and $\{Y_i\}$ : $$X_t = A(L)X_t + B(L)Y_t + \varepsilon_{X,t}$$ $$Y_t = C(L)X_t + D(L)Y_t + \varepsilon_{Y,t}$$ where A(L), B(L), C(L), D(L) are one sided lag polynomials of order a, b, c, and d, in the lag operator L. The regression errors, $\{\varepsilon_{X,t}\}$ and $\{\varepsilon_{Y,t}\}$ , are assumed to be independent and normally distributed with mean zero and constant variance. Testing the non--causality from Y to X hypothesis; i.e. the null hypothesis of "Y does not Granger-cause X", requires testing whether the past values of Y are useful in the prediction of the current value of X, after controlling for the contribution of past values of X. The null hypothesis of non-causality from Y to X will be rejected if the coefficients on the past values of Y (elements in Y (elements in Y to Y does not Y different from zero. However, this implies unidirectional causality from Y to Y different in Y to Y different from zero. However, this implies unidirections; in which case, the coefficients on elements in both Y and Y are jointly different from zero. Since the test results are sensitive to the lag selection, it is important to choose the appropriate lag length to ensure that the residuals have no serial correlation, no conditional heteroskedasticity and do not deviate too much from Gaussian white noise. To find the optimal lag used in the estimation, we employ the Schwarz criterion, which suggests one lag in each case. #### **II. Estimation Results** The impact of commodity index traders and hedge funds in the recent oil price run-up between 2006 and 2008 followed by the late 2008 sharp decline can be studied with price and position data. Our sample period covers both rise and drop in the price of crude oil. In our Granger causality analysis, we analyze the daily price change and position changes by various trader groups and combination of trader groups between July 2000 and March 2009. In addition to daily change, we consider two-, three-, four- and five day price and position changes to see whether the relation displays differences in the dynamics of price. In the first part of the study, we analyze the relation between the price and net position changes as well as net position changes of different trader types for our full sample. Analyzing price and net position for eleven trader types (eight trader types plus three aggregate types (COM, NON, ANC)) implies (10!\*2\*2) one-way relations for futures and futures plus futures-equivalent options positions. However, our interest is in the relation between prices and positions rather than relations among positions of various traders. Therefore, we present 44 one-way relations for net position changes and price changes for futures and futures plus delta-adjusted options positions. Table 6a, 6b and 6c present our results for causality between price changes and net positions as well as net position changes for the nearby futures and futures plus options during our sample period between July 5, 2000 and March 18, 2009. We estimate causality results for individual trader groups as well as for aggregate non-commercial traders, commercial traders, and the combined positions of non-commercial and swap dealer groups (to some, these represent aggregate speculative positions in the crude oil futures market). As shown in Table 6, there are unidirectional causalities from price changes to net position changes as well as to the net positions of most trader types. Results from the nearby contract show no unidirectional or bi-directional causality running from positions or position changes to price changes for any trader type, or any measurement interval (from one to five days). Specifically, Granger causality results in Table 6a suggest that we reject the null hypothesis of Granger non-causality from price changes to net position changes and price changes to net positions for aggregate trader groups as well. However, the reverse non-causality test cannot be rejected. This result holds for futures as well as futures plus futures-equivalent options contracts. Except for the positions of non-commercial traders combined with swap dealers, we observe that unidirectional causality from price changes to position is weakening as we increase the number of days in the measurement interval. A similar pattern of causality is observed for individual trader group in the nearby futures contracts. The non-causality from price changes to net positions and price changes to positions is rejected at least in the daily price change for futures-only and futures plus delta adjusted options position for the biggest two categories of non-commercials: managed money traders (hedge funds) and floor brokers and traders. However, we fail to reject non-causality from position change to price changes for these groups at 5 percent level of significance in both futures and futures plus options contracts. There is a very weak evidence of causality from the level of net futures plus options positions of floor brokers and traders to in price changes at the 5 percent level of significance, but the rejection of non-causality only holds at the margin, that is to say when we increase the significance level to 1 percent, we fail to reject the null of non-causality (See Table 6b). For commercials, on the other hand, price changes leads net position changes (and level of net positions) of dealer/ merchant (AD), manufacturers (AM) and producers (AP) in nearby futures contracts. When we extend our analysis to include futures equivalent options positions, swap dealer position changes is also preceded by price changes. We do not observe any causality from net position change (or level of net position) of commercial traders to price changes in any of our specification. In summary, we observe uni-directional causality from the level and net position changes of some types of traders to change price. However, the reverse causality is rejected for all different types of traders.<sup>13</sup> This result holds for non-commercial traders in total, for managed money traders and swap dealers individually, and for the positions of non-commercial traders combined with swap 12 <sup>&</sup>lt;sup>13</sup> We also analyze the relation between price and positions of different types of trader in the first, second and third deferred futures as well as futures plus futures equivalent options positions. Our results for these contracts are in line with the nearby contracts. The results are available from authors upon request. dealers. Notably, we find no statistical evidence over the past eight and a half years that position changes by any group of traders systematically precedes price changes. This result holds both for all net position changes of all net commercial participants and for net positions held by traders in commercial sub-categories: commercial manufacturers, commercial dealers, commercial producers, and other commercial entities. In fact, many trader groups are shown to be trend followers over the full sample period, including commercial traders in total and manufacturers, commercial dealers, producers, swap dealers and managed money traders individually. Notably, swap dealers and managed money traders as well as the positions of non-commercial traders combined with swap dealers also exhibit trend following behavior over the full sample period. In the second part of the study, we divided our sample into two sub-periods. The first sub-period is spans the beginning of July 2000 to June 2004; the second sub-period covers the period from July 2004 to March 2009. <sup>14</sup> The first sub-period can be characterized as a relatively stable period in terms of crude oil prices; the crude oil prices fluctuated between 20 and 40 dollars per barrel. The second sub-period is, on the other hand, represented by the continuous rise in the price of oil until July 2008 and a rather rapid decline afterwards. It also coincides with the increased participation of commodity swap dealers in crude oil futures markets. Tables 7a, 7b and 7c show our Granger- causality results for the first sub- period for aggregate, non-commercial and commercial traders, respectively. The results are in line with those reported for the full sample. The findings suggest a uni-directional causality from position change to price changes for all our aggregate categories, especially in the futures and options combined positions. Individual traders' category results also confirm our full sample results. In this period, the 18 <sup>&</sup>lt;sup>14</sup> Our analysis of the period from July 2004 to July 2008 also provided similar results. The significance of this period is the fact that crude oil prices have risen continuously and have reached their peak in July 2008. net position changes of managed money traders and commodity swap dealers is Granger caused by the price change. Tables 8a, 8b and 8c provide our causality results for the second sub-period. There is strong evidence of uni-directional causality from price change to net position changes of different trader types. However, we again fail to observe bidirectional causality between price change and net position change of different trader groups. Specifically, the net position changes of non-commercials, commercials as well as non-commercials combined with swap dealers is preceded by price change. Although we observe some weak evidence of causality from the level of net positions of non-commercials combined with swap dealers, we fail to see this causality in the individual groups of this aggregate group. #### III. Conclusions The increased participation of traditional speculators as well as commodity index traders in crude oil futures market raise the question of whether these traders have an impact on market prices. The recent increase and eventually fast decline in crude oil prices has been linked to speculators. Based on our linear Granger causality tests, we fail to find the causality from these traders position to prices. Our results suggest that price changes leads the net position and net position changes of speculators and commodity swap dealers, with little or no feedback in the reverse direction. This uni-directional causality suggests that traditional speculators as well as commodity swap dealers are generally trend followers. However, Granger- causality results should not be interpreted as "cause" and "effect" relation but should be interpreted as lead and lag relation between variables. Therefore, our results should not also be interpreted as price changes causing position changes. It might be possible that both variables could be reacting to the same common factors. #### References - Boyd, Naomi, Bahattin Buyuksahin, Michael S. Haigh, and Jeffrey H. Harris, 2009, The impact herding in futures markets, CFTC Working Paper. - Brorsen, B.W. and Irwin, S.H., 1987. Futures funds and price volatility. The Review of Futures Markets 6, 118–135. - Brown, Stephen J., Goetzmann, William N. and Park, James M. 2000, Hedge funds and the Asian currency crisis of 1997, *Journal of Portfolio Management* 26, 95-101. - Brunetti, Celso and Bahattin Buyuksahin, 2009, Is speculation destabilizing?, CFTC Working Paper. - Buyuksahin, Bahattin, Michael S. Haigh, Jeffrey H. Harris, James A. Overdahl and Michel A. Robe, 2009, Fundamentals, trader activity and derivative pricing, CFTC Working Paper. - CFTC, 2008, Staff Report on Swap Dealers and Index Traders. - Davidson, Paul, 2008 Crude oil prices: market fundamentals or speculation?, *Challenge* 51, 1110-118. - De Long, J. Bradford, Andrei Shleifer, Lawrence H. Summers and Robert J. Waldmann, 1990, Positive feedback investment strategies and destabilizing rational speculation, *Journal of Finance* 45, 379-395. - Friedman, Milton, 1953, The case for flexible exchange rates, in <u>Essays in Positive Economics</u>, University of Chicago Press, Chicago, 157-203. - Fung, William, and David A. Hsieh, 2000, Measuring the market impact of hedge funds, *Journal of Empirical Finance* 7, 1-36. - Haigh, Michael S., Jana Hranaiova, and James A. Overdahl, 2007, Price volatility, liquidity provision, and the role of hedge funds in energy futures markets, *Journal of Alternative Investments*, 4, 10-38. - Hamilton, James D., 2005, Oil and the macroeconomy, *The New Palgrave Dictionary of Economics*, *Second Edition*. Steven N. Durlauf and Lawrence E. Blume, Eds. Palgrave Macmillan, 2008. - Hamilton, James D., 2009, Understanding crude oil prices, *Energy Journal*, 30, 179-206. - Hamilton, James D., 2009b, Causes and consequences of the oil shock of 2007-08, University of California—San Diego Working Paper. - Irwin, Scott H., and Bryce R. Holt, 2004, The effect of large hedge fund and CTA trading on futures market volatility, <u>Commodity Trading Advisors: Risk, Performance, Analysis and Selection</u>, Gregoriou, G.N., Karavas, V.N., L'Habitant, F-S. and Rouah, F. eds., John Wiley and Sons. - Irwin Scott H., Merrin, Robert P. and Dwight R. Sanders, 2008, The Adequacy of Speculation in Agricultural Futures Markets: Too Much of a Good Thing? Marketing and Outlook Research Reports #2, University of Illinois at Urbana-Champaign. - Irwin, Scott H., and S. Yoshimaru, 1999, Managed futures, positive feedback trading, and futures price volatility, *The Journal of Futures Markets* 19, 759-776. - Kilian, Lutz, 2008a, The economic effects of energy price shocks, *Journal of Economic Literature*, forthcoming. - Kilian, Lutz. 2008b, Not all oil price shocks are alike: disentangling demand and supply shocks in the crude oil market, *American Economic Review*, forthcoming. - Kilian, Lutz and Cheolbeom Park, 2007, The impact of oil price shocks on the U.S. stock market, CEPR Working Paper 6166, March. Revised, June 2008. - Nofsinger, John R. and Richard W. Sias, 1999, Herding and Feedback Trading by Institutional and Individual Investors, *Journal of Finance* 54, 2263-2295. - Peck, A.E., 1981, The adequacy of speculation on the wheat, corn, and soybean futures markets, Research in Domestic and International Agribusiness Management, 17-29. - Peck, A.E., 1982, Estimation of hedging and speculative positions in futures markets revisited, *Food Reseach Institute Studies* 18, 181-195. - Pirrong, Craig, 2008, Stochastic fundamental Volatility, Speculation, and Commodity Storage, University of Houston Working Paper. - Shleifer, Andrei and Lawrence H. Summers, 1990, The noise trader approach to finance, *The Journal of Economic Perspectives* 4, 19-33. - US Interagency Task Force on Markets, 2008, Interim Report on Crude Oil. - Working, Holbrook, 1960, Speculation on hedging markets, *Stanford University Food Research Institute Studies* 1, 185-220. Table 1a: Open Interest in Crude Oil Futures, 2000-2009 | | Non | -commerc | ials (%) | Comme | rcials (%) | Non-Re | portables | | |------|------|----------|----------|-------|------------|--------|-----------|------------| | YEAR | Long | Short | Spread | Long | Short | Long | Short | Total Open | | ILAK | Long | SHOIT | Spread | Long | SHOIT | Long | Short | Interest | | 2000 | 8.9 | 7.9 | 6.6 | 75.0 | 76.1 | 9.4 | 9.3 | 448754 | | 2001 | 4.9 | 11.5 | 7.7 | 78.8 | 70.5 | 8.6 | 10.3 | 438955 | | 2002 | 10.5 | 8.2 | 13.7 | 64.7 | 68.9 | 11.1 | 9.2 | 486083 | | 2003 | 13.3 | 12.8 | 9.3 | 68.0 | 67.7 | 9.4 | 10.2 | 542454 | | 2004 | 17.5 | 12.0 | 9.6 | 64.2 | 69.3 | 8.8 | 9.1 | 689326 | | 2005 | 14.5 | 13.2 | 15.4 | 62.7 | 62.2 | 7.3 | 9.1 | 817174 | | 2006 | 15.6 | 13.1 | 19.6 | 58.9 | 60.5 | 6.0 | 6.8 | 1063986 | | 2007 | 14.9 | 11.6 | 21.7 | 58.2 | 61.0 | 5.3 | 5.7 | 1393664 | | 2008 | 16.8 | 14.3 | 26.8 | 51.0 | 52.7 | 5.4 | 6.2 | 1279534 | | 2009 | 17.5 | 15.7 | 23.4 | 52.9 | 54.7 | 6.2 | 6.2 | 1200124 | Table 1b: Open Interest in Crude Oil Futures and Futures-Equivalent Options, 2000-2009 | | Non | -commerc | rials (%) | Comme | rcials (%) | Non-Re | portables | | |------|------|----------|-----------|-------|------------|--------|-----------|------------| | YEAR | Long | Short | Spread | Long | Short | Long | Short | Total Open | | ILAK | Long | Short | Spread | Long | SHOIT | Long | Short | Interest | | 2000 | 6.5 | 3.1 | 14.1 | 71.6 | 74.6 | 7.8 | 8.2 | 618590 | | 2001 | 3.8 | 4.8 | 15.1 | 74.1 | 72.1 | 7.0 | 8.0 | 626904 | | 2002 | 6.4 | 2.9 | 21.3 | 64.3 | 69.2 | 8.0 | 6.6 | 779618 | | 2003 | 8.9 | 4.1 | 20.5 | 63.4 | 67.6 | 7.2 | 7.8 | 830327 | | 2004 | 12.5 | 4.2 | 21.4 | 59.3 | 67.4 | 6.8 | 7.0 | 1033835 | | 2005 | 9.4 | 5.1 | 27.2 | 58.2 | 61.3 | 5.2 | 6.3 | 1344618 | | 2006 | 10.1 | 6.3 | 30.3 | 55.4 | 58.7 | 4.2 | 4.6 | 1740532 | | 2007 | 9.3 | 5.3 | 30.8 | 56.4 | 60.1 | 3.5 | 3.7 | 2409755 | | 2008 | 8.2 | 4.7 | 41.4 | 47.6 | 50.8 | 2.8 | 3.1 | 2887494 | | 2009 | 7.6 | 4.1 | 36.9 | 52.6 | 56.1 | 2.9 | 2.9 | 2888548 | Notes: Table 1a and 1b provides average open interest in futures and futures plus futures equivalent options, respectively, since 2000. Open interest data are from the weekly Commitment of Traders Reports from July 5, 2000 through April 28, 2009. We report open interest figures for the total positions (i.e., futures and the sum of futures and *futures-equivalent* options positions, respectively) of commercial and non-commercial traders. When the CFTC publishes its weekly Commitment of Traders Report, reporting traders are categorized into two broad groups: "Commercials" (right panel), who have declared an underlying hedging purpose, and "Non-commercials" (left panel), who have not. For each category, the long and short positions are reported as fractions of the overall open interest. For example, on the short [long] side of the 1,279,534 open interest in 2008, 52.7% [51.0%] of all positions were held by commercial traders and 14.3% [16.8%] were held by reporting non-commercial traders, with the rest split between 26.8% in spread positions (i.e., calendar spread positions constructed with long and short futures positions) held by reporting non-commercial traders and 6.2% [5.4%] in outright short [long] futures positions held by non-reporting traders. Table 1c: Working's Speculations Index, 2004-2008 23 Table 2: Working's (1960) Speculative Index in Crude Oil Futures Market, 2004-2008 | YEAR | Mean | Median | Max | Min. | Std. Dev. | |---------|------|-------------------|------------------|----------------|-----------| | | | Speculative Index | , 2004-2008 (Ne | arby Contract) | | | 2004 | 1.20 | 1.20 | 1.35 | 1.11 | 0.04 | | 2005 | 1.21 | 1.22 | 1.39 | 1.10 | 0.05 | | 2006 | 1.37 | 1.37 | 1.56 | 1.19 | 0.08 | | 2007 | 1.39 | 1.39 | 1.57 | 1.27 | 0.07 | | 2008 | 1.41 | 1.40 | 1.56 | 1.31 | 0.05 | | Average | 1.32 | 1.33 | 1.57 | 1.10 | 0.11 | | | | Speculative Inde | ex, 2004-2008 (A | Il Contracts) | | | 2004 | 1.17 | 1.17 | 1.21 | 1.15 | 0.01 | | 2005 | 1.23 | 1.23 | 1.28 | 1.15 | 0.03 | | 2006 | 1.28 | 1.28 | 1.32 | 1.23 | 0.02 | | 2007 | 1.30 | 1.27 | 1.42 | 1.22 | 0.07 | | 2008 | 1.39 | 1.39 | 1.44 | 1.33 | 0.02 | | Average | 1.27 | 1.26 | 1.44 | 1.15 | 0.08 | **Table 2** provides descriptive statistics for Working's (1960) Speculative Index for nearby and all contracts between 2004-2008. This index is calculated as follows: $$T = \begin{cases} 1 + \frac{SS}{HL + HS} & \text{if } HS \ge HL \\ 1 + \frac{SL}{HL + HS} & \text{if } HL \ge HS \end{cases}$$ where SS is short speculator (non-commercial) positions, SL is long speculator positions, HS is short hedge (commercials) positions and HL is long hedge positions (Sanders et al (2008)). Table 3a: Average Daily Net Futures Positions of the Major WTI Traders (Nearby Contract) | | Dealers/<br>Merchants | Manufacturers | Producers | Swap Dealers | Other | Hedge Funds | Floor Brokers<br>& Traders | Non-Registered Participants | Price | |------|-----------------------|---------------|-----------|--------------|---------|-------------|----------------------------|-----------------------------|-------| | 2000 | -12103.4 | -11065.2 | 193.5 | 44574.2 | 485.4 | 13282.4 | -2849.7 | -7263.8 | 31.4 | | 2001 | -242.0 | -8023.9 | -56.6 | 36617.0 | -21.6 | -8572.2 | -5621.6 | -3094.6 | 25.9 | | 2002 | -25157.3 | -17017.6 | -5065.7 | 42677.9 | 343.3 | 15317.3 | -5340.4 | 1224.5 | 26.1 | | 2003 | -27127.7 | -23783.3 | -6468.4 | 39030.0 | 390.6 | 29331.6 | -11990.6 | 1784.7 | 30.8 | | 2004 | -47185.0 | -29237.9 | -10743.9 | 53885.8 | 290.3 | 44992.9 | -9660.6 | 1259.6 | 41.4 | | 2005 | -59738.0 | -30733.3 | -9663.2 | 85620.3 | 281.1 | 25491.0 | -7285.3 | 3357.7 | 57.0 | | 2006 | -55527.7 | -25246.4 | -9550.7 | 90792.0 | -269.3 | 1645.5 | -9455.5 | 12728.4 | 66.8 | | 2007 | -66087.7 | -27365.2 | -8073.3 | 117983.2 | -1209.3 | -18643.1 | -4633.2 | 19320.7 | 72.5 | | 2008 | -55788.9 | -16530.7 | -4955.6 | 100288.8 | -638.6 | -11052.5 | -6791.5 | 5350.2 | 99.8 | | 2009 | -107037.5 | -18750.0 | -9221.4 | 96796.2 | 3827.6 | 16804.8 | -9918.9 | 34299.3 | 43.4 | Table 3b: Average Daily Net Futures plus Futures Equivalent Options Positions of the Major WTI Traders (Nearby Contract) | | Dealers/ | Manufacturers | Producers | Swap Dealers | Other | Hedge Funds | Floor Brokers | Non-Registered | Price | |------|-----------|---------------|-----------|--------------|----------|-------------|---------------|----------------|-------| | | Merchants | | | | | | & Traders | Participants | | | 2000 | -14800.1 | -13516.8 | 411.4 | 47243.0 | 31.6 | 12987.3 | -209.5 | -4995.2 | 31.4 | | 2001 | -1370.5 | -10210.9 | -79.4 | 32901.5 | 199.7 | -8424.9 | -266.1 | -458.9 | 25.9 | | 2002 | -27997.5 | -17971.0 | 322.5 | 40356.6 | -4814.4 | 14721.8 | -802.6 | 2940.9 | 26.1 | | 2003 | -33038.4 | -26372.3 | 332.8 | 34121.2 | -7110.4 | 30542.7 | -1104.1 | 4284.5 | 30.8 | | 2004 | -51427.4 | -31373.2 | -41.7 | 49384.9 | -11116.7 | 45123.8 | -67.3 | 3955.4 | 41.4 | | 2005 | -60036.7 | -30286.9 | -736.2 | 81930.1 | -10036.7 | 23014.8 | -1793.9 | 5991.6 | 57.0 | | 2006 | -57039.8 | -26691.2 | -1825.8 | 89927.4 | -10049.6 | 1865.0 | -5685.6 | 15020.4 | 66.8 | | 2007 | -67627.1 | -26511.1 | -1379.5 | 122404.5 | -8662.4 | -20401.7 | -2859.9 | 15367.0 | 72.5 | | 2008 | -54854.1 | -16093.7 | -937.5 | 93219.6 | -5043.0 | -11758.4 | -2729.8 | 7805.0 | 99.8 | | 2009 | -108569.4 | -18174.8 | 3776.6 | 88249.5 | -9226.0 | 19963.6 | -6241.2 | 38260.3 | 43.4 | **Table 2a and 2b** present the annual average net position of eight types of large traders between 2000 and 2009 in the WTI nearby futures and futures plus futures equivalent options, respectively. Prior to August 2003, the "NC" category sums the positions of presently inactive commercial traders. However we ignore NC category in our discussions. Table 4: Augmented Dickey Fuller Test for Prices and Positions Data in Futures-Only and Futures plus Futures Equivalent Options in Crude Oil Market (2000-2009) | | Fut | cures-Only | Futures and Futu | res Equivalent Options | |----------------------------------------|--------|------------------|------------------|------------------------| | | Near | by Contract | Near | by Contract | | | Level | First Difference | Level | First Difference. | | Price | -0.98 | -23.36 | -0.98 | -23.37 | | Dealers/<br>Merchants | -9.36 | -11.75 | -9.57 | -9.16 | | Manufacturers | -12.46 | -4.89 | -13.14 | -5.48 | | Producers | -8.20 | -7.73 | -7.99 | -7.64 | | Commodity Swaps/<br>Derivative Traders | -9.21 | -7.22 | -9.85 | -9.38 | | Other | -1.71 | -3.73 | -2.53 | -3.40 | | Managed Money Traders | -5.51 | -5.95 | -5.64 | -7.42 | | Floor Brokers<br>and Traders | -4.65 | -4.54 | -7.15 | -6.84 | | Non-Registered<br>Participants | -5.03 | -5.11 | -5.77 | -7.75 | | All Commercials | -6.13 | -5.55 | -6.81 | -8.76 | | Non-Commercials | -6.41 | -4.59 | -7.21 | -8.20 | | All Non-Commercials | -9.72 | -12.25 | -9.81 | -10.35 | **Table 4** presents the unit root tests on the price and net positions for the eight types of large traders between 2000 and 2009 in the WTI futures and futures plus futures equivalent options, respectively. The critical value for ADF test statistics are -3.43, -2.86 and -2.56 for 1, 5 and 10 percent level of significance. If the calculated value is lower than critical value, then the series is said to be stationary at the relevant level of significance. **Table 5a: Correlations: Net Futures Positions (Nearby Contract)** | | Price | Dealers/<br>Merchants | Manu-<br>facturers | Producers | Swap<br>Dealers | Other | Hedge<br>Funds | Floor<br>Brokers<br>& Traders | Non-<br>Registered<br>Participants | Comm-<br>ercial | NonComm<br>-ercial | |--------------------|--------|-----------------------|--------------------|-----------|-----------------|--------|----------------|-------------------------------|------------------------------------|-----------------|--------------------| | Price Change | 1.000 | | | | | | | | | | | | Dealer/ | -0.021 | 1.000 | | | | | | | | | | | Merchants | 0.062 | 0.420 | 1 000 | | | | | | | | | | Manufacturers | -0.063 | 0.420 | 1.000 | 1.000 | | | | | | | | | Producers | -0.029 | 0.422 | 0.480 | 1.000 | | | | | | | | | Commodity | | | | | | | | | | | | | Swaps/ | -0.010 | -0.680 | -0.378 | -0.317 | 1.000 | | | | | | | | Derivatives | | | | | | | | | | | | | Dealers | | | | | | | | | | | | | Other | -0.030 | -0.175 | 0.062 | -0.035 | -0.039 | 1.000 | | | | | | | Managed | 0.095 | -0.182 | -0.362 | -0.305 | -0.410 | 0.231 | 1.000 | | | | | | Money Traders | 0.073 | -0.162 | -0.302 | -0.505 | -0.410 | 0.231 | 1.000 | | | | | | Floor Brokers | 0.004 | 0.127 | 0.094 | 0.094 | -0.184 | -0.346 | -0.164 | 1.000 | | | | | &Traders (FBT) | 0.004 | 0.127 | 0.094 | 0.094 | -0.164 | -0.340 | -0.104 | 1.000 | | | | | Non-Registered | 0.010 | 0.456 | 0.176 | 0.205 | 0.260 | 0.000 | 0.220 | 0.220 | 1.000 | | | | Participants (NRP) | -0.018 | -0.456 | -0.176 | -0.205 | 0.269 | -0.089 | -0.230 | 0.229 | 1.000 | | | | All Commericals | 0.065 | 0.077 | 0.256 | 0.200 | 0.425 | 0.176 | 0.000 | 0.100 | 0.152 | 1 000 | | | (COM) | -0.065 | 0.277 | 0.356 | 0.309 | 0.425 | -0.176 | -0.880 | -0.109 | -0.153 | 1.000 | | | Non-Commercials | 0.000 | 0.242 | 0.400 | 0.266 | 0.220 | 0.102 | 0.050 | 0.101 | 0.055 | 0.065 | 1.000 | | (NON) | 0.088 | -0.342 | -0.409 | -0.366 | -0.338 | 0.102 | 0.850 | 0.191 | 0.257 | -0.965 | 1.000 | | All Non- | | | | | | | | | | | | | Commericals plus | 0.054 | 0.011 | 0.66 | 0.555 | 0.70 | 0.005 | 0.000 | 0.046 | 0.440 | 0.001 | 0.401 | | Swap Dealers | 0.054 | -0.911 | -0.667 | -0.575 | 0.726 | 0.037 | 0.222 | -0.040 | 0.449 | -0.291 | 0.401 | | (ANC) | | | | | | | | | | | | **Table 5a** presents the correlation between price and net position changes for the eight types of large traders between 2000 and 2009 in the WTI nearby futures contracts. **Table 5b: Correlations: Change in Net Futures Positions (Nearby Contract)** | | Price | Dealers/<br>Merchants | Manu-<br>facturers | Producers | Swap<br>Dealers | Other | Hedge<br>Funds | Floor<br>Brokers<br>& Traders | Non-<br>Registered<br>Participants | Comm-<br>ercial | NonComm<br>-ercial | |----------------------------------------------|--------|-----------------------|--------------------|-----------|-----------------|--------|----------------|-------------------------------|------------------------------------|-----------------|--------------------| | Price Change | 1.000 | | | | | | | | | | | | Dealer/<br>Merchants | -0.134 | 1.000 | | | | | | | | | | | Manufacturers | -0.158 | 0.246 | 1.000 | | | | | | | | | | Producers | -0.105 | 0.176 | 0.216 | 1.000 | | | | | | | | | Commodity | | | | | | | | | | | | | Swaps/ Derivatives | 0.018 | -0.548 | -0.385 | -0.264 | 1.000 | | | | | | | | Dealers | | | | | | | | | | | | | Other | -0.145 | -0.031 | 0.035 | 0.031 | -0.006 | 1.000 | | | | | | | Managed Money Traders | 0.339 | -0.400 | -0.312 | -0.190 | -0.176 | -0.070 | 1.000 | | | | | | Floor Brokers<br>&Traders (FBT) | -0.068 | 0.067 | 0.083 | 0.020 | -0.182 | 0.005 | -0.184 | 1.000 | | | | | Non-Registered Participants (NRP) | -0.061 | -0.226 | -0.086 | -0.051 | 0.160 | 0.078 | -0.279 | 0.108 | 1.000 | | | | All Commercials (COM) | -0.216 | 0.525 | 0.335 | 0.193 | 0.253 | 0.032 | -0.784 | -0.077 | -0.093 | 1.000 | | | Non-Commercials (NON) | 0.281 | -0.501 | -0.331 | -0.210 | -0.141 | -0.024 | 0.778 | 0.182 | 0.313 | -0.851 | 1.000 | | All Non- Commercials plus Swap Dealers (ANC) | 0.219 | -0.801 | -0.547 | -0.363 | 0.692 | -0.022 | 0.427 | -0.012 | 0.355 | -0.419 | 0.617 | **Table 5b** presents the correlation between price changes and net position changes for the eight types of large traders between 2000 and 2009 in the WTI nearby futures contracts. **Table 5c: Correlations: Net Futures and Futures Equivalent Positions (Nearby Contract)** | | Price | Dealers/<br>Merchants | Manu-<br>facturers | Producers | Swap<br>Dealers | Other | Hedge<br>Funds | Floor<br>Brokers<br>& Traders | Non-<br>Registered<br>Participants | Comm-<br>ercial | NonComm<br>-ercial | |--------------------|--------|-----------------------|--------------------|-----------|-----------------|--------|----------------|-------------------------------|------------------------------------|-----------------|--------------------| | Price Change | 1.000 | | | | | | | | | | | | Dealer/ | -0.033 | 1.000 | | | | | | | | | | | Merchants | -0.033 | 1.000 | | | | | | | | | | | Manufacturers | -0.066 | 0.412 | 1.000 | | | | | | | | | | Producers | -0.039 | 0.454 | 0.487 | 1.000 | | | | | | | | | Commodity | | | | | | | | | | | | | Swaps/ | 0.015 | -0.662 | -0.358 | -0.347 | 1.000 | | | | | | | | Derivatives | 0.013 | -0.002 | -0.556 | -0.547 | 1.000 | | | | | | | | Dealers | | | | | | | | | | | | | Other | -0.051 | -0.020 | 0.108 | 0.134 | -0.211 | 1.000 | | | | | | | Managed | 0.089 | -0.235 | -0.387 | -0.305 | -0.414 | 0.116 | 1.000 | | | | | | Money Traders | 0.007 | 0.233 | 0.507 | 0.505 | 0.111 | 0.110 | 1.000 | | | | | | Floor Brokers | 0.024 | 0.307 | 0.069 | 0.077 | -0.320 | 0.078 | 0.102 | 1.000 | | | | | &Traders (FBT) | 0.02 | 0.00 | 0.009 | 0.077 | 0.020 | 0.070 | 0.102 | 1,000 | | | | | Non-Registered | -0.071 | -0.454 | -0.124 | -0.235 | 0.356 | 0.024 | -0.247 | -0.401 | 1.000 | | | | Participants (NRP) | | | | | 31223 | | | | | | | | All Commercials | -0.050 | 0.320 | 0.379 | 0.316 | 0.405 | -0.189 | -0.932 | -0.091 | -0.023 | 1.000 | | | (COM) | | | | | | | | | | | | | Non-Commercials | 0.067 | -0.377 | -0.435 | -0.393 | -0.326 | 0.137 | 0.939 | 0.073 | 0.083 | -0.972 | 1.000 | | (NON) | | | | | | | | | | | | | All Non- | | | | | | | | | | | | | Commercials plus | 0.063 | -0.912 | -0.659 | -0.618 | 0.734 | -0.106 | 0.273 | -0.258 | 0.404 | -0.306 | 0.403 | | Swap Dealers | | | | | | | | | | | | | (ANC) | | | | | | | | | | | | **Table 5c** presents the correlation between price and net position changes for the eight types of large traders between 2000 and 2009 in the WTI nearby futures plus futures equivalent options. **Table 5d: Correlations: Change in Net Futures and Futures Equivalent Positions (Nearby Contract)** | Table 5d: Correlat | Price | Dealers/<br>Merchants | Manu-<br>facturers | Producers | Swap<br>Dealers | Other | Hedge<br>Funds | Floor<br>Brokers<br>& Traders | Non-<br>Registered<br>Participants | Comm-<br>ercial | NonComm<br>-ercial | |-----------------------------------|--------|-----------------------|--------------------|-----------|-----------------|--------|----------------|-------------------------------|------------------------------------|-----------------|--------------------| | Price Change | 1.000 | | | | | | | | | | | | Dealer/<br>Merchants | -0.139 | 1.000 | | | | | | | | | | | Manufacturers | -0.164 | 0.263 | 1.000 | | | | | | | | | | Producers | -0.146 | 0.195 | 0.219 | 1.000 | | | | | | | | | Commodity | | | | | | | | | | | | | Swaps/ Derivatives | 0.098 | -0.569 | -0.399 | -0.276 | 1.000 | | | | | | | | Dealers | 0.255 | 0.064 | 0.045 | 0.040 | 0.060 | 1 000 | | | | | | | Other | -0.255 | 0.064 | 0.045 | 0.048 | -0.060 | 1.000 | | | | | | | Managed<br>Money Traders | 0.314 | -0.432 | -0.310 | -0.210 | -0.143 | -0.163 | 1.000 | | | | | | Floor Brokers<br>&Traders (FBT) | -0.052 | 0.041 | 0.014 | 0.015 | -0.175 | 0.038 | -0.084 | 1.000 | | | | | Non-Registered Participants (NRP) | -0.162 | -0.251 | -0.100 | -0.063 | 0.173 | 0.110 | -0.305 | -0.054 | 1.000 | | | | All Commercials (COM) | -0.167 | 0.551 | 0.357 | 0.209 | 0.197 | 0.092 | -0.801 | -0.124 | -0.117 | 1.000 | | | Non-Commercials (NON) | 0.230 | -0.556 | -0.364 | -0.243 | -0.108 | -0.104 | 0.856 | 0.150 | 0.164 | -0.914 | 1.000 | | All Non- | | | | | | | | | | | | | Commercials plus Swap Dealers | 0.237 | -0.840 | -0.571 | -0.389 | 0.725 | -0.120 | 0.479 | -0.036 | 0.251 | -0.476 | 0.606 | | (ANC) | | | | | | | | | | 100 | | **Table 5d** presents the correlation between price and net position changes for the eight types of large traders between 2000 and 2009 in the WTI nearby futures plus futures equivalent options. **Table 6a: Granger Causality Tests: Price and Position Change (Nearby)** | | No | on-Commercia | ls (Futures C | Only) | Non-C | Commercials (I | Futures and | Options) | | |------------|--------|--------------------|------------------------------------------------------|-------------|--------------------------------------------------------------|-------------------------|-------------|--------------------|--| | Day Change | ΔPrice | <b>≥</b> ΔPosition | ΔPositio | on→∆Price | ΔPrice | <b>∆</b> Position | ΔPositio | on <b>→</b> ΔPrice | | | 1 | 0.000 | (0.001) | 0.466 | (0.227) | 0.000 | (0.000) | 0.805 | (0.376) | | | 2 | 0.083 | (0.670) | 0.363 | (0.185) | 0.001 | (0.046) | 0.645 | (0.246) | | | 3 | 0.693 | (0.952) | 0.593 | (0.172) | 0.062 | (0.208) | 0.163 | (0.372) | | | 4 | 0.164 | (0.080) | 0.342 | (0.187) | 0.858 | (0.941) | 0.101 | (0.394) | | | 5 | 0.270 | (0.137) | 0.139 | (0.254) | 0.527 | (0.615) | 0.040 | (0.496) | | | | | Commercials ( | rcials (Futures Only) Commercials (Futures and Optio | | | | | otions) | | | | | | | | | | | | | | Day Change | ΔPrice | <b>≥</b> ΔPosition | ΔPositio | on→∆Price | $\Delta Price \rightarrow \Delta Position$ $\Delta Position$ | | | sition→∆Price | | | 1 | 0.000 | (0.002) | 0.873 | (0.358) | 0.000 | (0.000) | 0.643 | (0.452) | | | 2 | 0.077 | (0.927) | 0.398 | (0.259) | 0.001 | (0.022) | 0.645 | (0.287) | | | 3 | 0.785 | (0.552) | 0.429 | (0.360) | 0.104 | (0.315) | 0.342 | (0.476) | | | 4 | 0.161 | (0.027) | 0.097 | (0.406) | 0.642 | (0.953) | 0.057 | (0.598) | | | 5 | 0.140 | (0.067) | 0.043 | (0.481) | 0.659 | (0.723) | 0.027 | (0.649) | | | | Non-Co | mmercials and | Swap Deale | rs (Futures | Non-Com | nercials and Sv | wap Dealers | (Futures and | | | | | On | | ` | | Opti | - | | | | Day Change | ΔPrice | <b>≥</b> ΔPosition | ΔPositio | on→∆Price | ΔPrice | <b>∆</b> Position | ΔPositio | on→∆Price | | | 1 | 0.000 | (0.019) | 0.983 | (0.552) | 0.000 | <b>(0.000)</b> 0.313 (0 | | (0.376) | | | 2 | 0.000 | (0.054) | 0.946 | (0.348) | 0.000 | (0.005) | 0.973 | (0.171) | | | 3 | 0.002 | (0.263) | 0.209 | (0.425) | 0.000 | (0.053) | 0.153 | (0.378) | | | 4 | 0.031 | (0.837) | 0.417 | (0.497) | 0.000 | (0.341) | 0.376 | (0.432) | | | 5 | 0.008 | (0.530) | 0.293 | (0.440) | 0.000 | (0.109) | 0.305 | (0.377) | | Table 6a presents the Granger causality results for price and net position changes. It also shows the Granger-causality results for price change and the level of net position in parenthesis. Bolded probabilities indicate the rejection of Granger non-causality at 1 percent level of significance. Table 6b: Granger Causality Tests (Non-Commercials): Price and Position Change | | | Managed Me<br>(Future | oney Trader<br>es Only) | S | Managed Money Traders (Futures and Options) | | | | | | |------------|---------------|-----------------------|-------------------------|-----------|---------------------------------------------|--------------|--------------|----------|--|--| | Day Change | ΔPrice | <b>→</b> ΔPosition | ΔPositio | on→∆Price | ΔPrice | →∆Position | ΔPositio | n→∆Price | | | | 1 | 0.000 | (0.000) | 0.991 | (0.234) | 0.000 | (0.000) | 0.813 | (0.229) | | | | 2 | 0.001 | (0.116) | 0.245 | (0.113) | 0.000 | (0.051) | 0.170 | (0.113) | | | | 3 | 0.039 | (0.348) | 0.956 | (0.235) | 0.012 | (0.153) | 0.990 | (0.242) | | | | 4 | 0.867 | (0.284) | 0.656 | (0.288) | 0.388 | (0.793) | 0.624 | (0.298) | | | | 5 | 0.717 | (0.731) | 0.223 | (0.405) | 0.299 | (0.670) | 0.215 | (0.396) | | | | | | Floor Broker | s and Trade | rs | | Floor Broker | s and Trader | S | | | | | | (Future | es Only) | | | (Futures ar | nd Options) | | | | | Day Change | ΔPrice | <b>→</b> ΔPosition | ΔPositio | on→∆Price | ΔPrice | Desition | ΔPositio | n→∆Price | | | | 1 | 0.004 | (0.002) | 0.007 | (0.317) | 0.435 | (0.168) | 0.439 | (0.044) | | | | 2 | 0.199 | (0.138) | 0.198 | (0.690) | 0.615 | (0.725) | 0.990 | (0.088) | | | | 3 | 0.477 (0.519) | | 0.075 | (0.234) | 0.228 | (0.309) | 0.643 | (0.046) | | | | 4 | 0.388 | (0.218) | 0.154 | (0.239) | 0.461 | (0.819) | 0.447 | (0.062) | | | | 5 | 0.348 | (0.189) | 0.372 | (0.357) | 0.382 | (0.875) | 0.725 | (0.113) | | | **Table 6b** presents the Granger causality results for price and net position changes. It also shows the Granger-causality results for price change and the level of net position in parenthesis. Bolded probabilities indicate the rejection of Granger non-causality at 1 percent level of significance. Table 6c: Granger Causality Tests (Commercials): Price and Position Change | | D | ealer/Merchan | ts (Futures C | Only) | Dealer/Merchants (Futures and Options) | | | | | |------------|---------------------------------------------------|--------------------|------------------------------------------------|-----------|----------------------------------------------------------|------------------------------------------------|----------------------------------------------|------------------------------------------------|--| | Day Change | ΔPrice | →ΔPosition | ΔPositio | on→∆Price | ΔPrice | $\Delta$ Price $\rightarrow$ $\Delta$ Position | | $\Delta$ Position $\rightarrow$ $\Delta$ Price | | | 1 | 0.000 | (0.001) | 0.254 | (0.844) | 0.000 | (0.000) | 0.133 | (0.696) | | | 2 | 0.010 | (0.096) | 0.805 | (0.846) | 0.000 | (0.006) | 0.933 | (0.399) | | | 3 | 0.152 | (0.346) | 0.151 | (0.916) | 0.008 | (0.063) | 0.179 | (0.765) | | | 4 | 0.667 | (0.933) | 0.226 | (0.926) | 0.089 | (0.324) | 0.286 | (0.841) | | | 5 | 0.508 | (0.670) | 0.100 | (0.989) | 0.047 | (0.147) | 0.157 | (0.710) | | | | | Manufacturers | (Futures On | ly) | Mar | nufacturers (Fu | tures and Op | tions) | | | Day Change | ΔPrice | →ΔPosition | ΔPositio | on→∆Price | ΔPrice | ≯∆Position | ΔPositio | n→∆Price | | | 1 | 0.000 | (0.001) | 0.155 | (0.155) | 0.000 | (0.005) | 0.216 | (0.166) | | | 2 | 0.000 | (0.096) | 0.171 | (0.082) | 0.000 | (0.007) | 0.249 | (0.080) | | | 3 | 0.003 | (0.346) | 0.805 | (0.248) | 0.001 | (0.099) | 0.726 | (0.215) | | | 4 | 0.004 | (0.933) | 0.895 | (0.359) | 0.001 | (0.177) | 0.868 | (0.321) | | | 5 | 0.010 | (0.670) | 0.912 | (0.297) | 0.003 | (0.097) | 0.850 | (0.304) | | | | Producers (Futures Only) | | | | Producers (Futures and Options) | | | | | | Day Change | ΔPrice→ΔPosition | | $\Delta$ Position $\rightarrow$ $\Delta$ Price | | $\Delta$ Price $\rightarrow$ $\Delta$ Position | | ΔPosition→ΔPrice | | | | 1 | 0.013 | (0.017) | 0.086 | (0.670) | 0.006 | (0.147) | 0.099 | (0.609) | | | 2 | 0.239 | (0.043) | 0.280 | (.0577) | 0.132 | (0.302) | 0.310 | (0.505) | | | 3 | 0.587 | (0.241) | 0.219 | (0.380) | 0.419 | (0.816) | 0.252 | (0.328) | | | 4 | 0.365 | (0.383) | 0.354 | (0.671) | 0.250 | (0.837) | 0.413 | (0.598) | | | 5 | 0.065 | (0.295) | 0.742 | (0.690) | 0.031 | (0.486) | 0.865 | (0.568) | | | | | Other (Fu | tures Only) | | | Other (Futures | and Options | s) | | | Day Change | ΔPrice | <b>∆</b> Position | ΔPositio | on→∆Price | ΔPrice | <b>&gt;</b> ΔPosition | $\Delta$ Position $\rightarrow \Delta$ Price | | | | 1 | 0.809 | (0.141) | 0.543 | (0.772) | 0.648 | (0.833) | 0.945 | (0.946) | | | 2 | 0.554 | (0.345) | 0.074 | (0.877) | 0.881 | (0.806) | 0.236 | (0.991) | | | 3 | 0.196 | (0.822) | 0.048 | (0.749) | 0.952 | (0.792) | 0.313 | (0.779) | | | 4 | 0.319 | (0.848) | 0.010 | (0.719) | 0.782 | (0.570) | 0.114 | (0.694) | | | 5 | 0.854 | (0.490) | 0.167 | (0.893) | 0.543 | (0.520) | 0.858 | (0.722) | | | | Commodity Swaps/Derivative Dealers (Futures Only) | | | | Commodity Swaps/Derivative Dealers (Futures and Options) | | | | | | Day Change | ΔPrice | <b>≥</b> ΔPosition | ΔPositio | on→∆Price | ΔPrice | $\Delta$ Price $\rightarrow$ $\Delta$ Position | | n <b>→</b> ΔPrice | | | 1 | 0.186 | (0.427) | 0.456 | (0.533) | 0.000 | (0.218) | 0.437 | (0.972) | | | 2 | 0.076 | (0.585) | 0.507 | (0.696) | 0.000 | (0.072) | 0.763 | (0.856) | | | 3 | 0.146 | (0.542) | 0.333 | (0.595) | 0.001 | (0.132) | 0.463 | (0.994) | | | 4 | 0.117 | (0.637) | 0.767 | (0.576) | 0.003 | (0.250) | 0.972 | (0.970) | | | 5 | 0.055 | (0.786) | 0.749 | (0.732) | 0.002 | (0.131) | 0.965 | (0.834) | | Table 6c presents the Granger causality results for price and net position changes. It also shows the Granger-causality results for price change and the level of net position in parenthesis. Bolded probabilities indicate the rejection of Granger non-causality at 1 percent level of significance. Table 7a: Granger Causality Tests: Price and Position Change: Sample Period 2000-2004 | | Non-Commercials (Futures Only) | | | | Non-Commercials (Futures and Options) | | | | |------------|-------------------------------------------------------------------------------------------|--------------------|------------------|------------------------------------------------|------------------------------------------------|----------------------------------------------|------------------------------------------------|---------| | Day Change | ΔPrice | <b>→</b> ΔPosition | ΔPositio | n→∆Price | ΔPrice | <b>∆</b> Position | $\Delta$ Position $\rightarrow$ $\Delta$ Price | | | 1 | 0.002 | (0.082) | 0.121 | (0.270) | 0.000 | (0.066) | 0.116 | (0325) | | 2 | 0.045 | (0.729) | 0.224 | (0.519) | 0.011 | (0.772) | 0.207 | (0.580) | | 3 | 0.723 | (0.098) | 0.054 | (0.365) | 0.976 | (0.072) | 0.051 | (0.412) | | 4 | 0.153 | (0.003) | 0.042 | (0.213) | 0.368 | (0.002) | 0.052 | (0.262) | | 5 | 0.043 | (0.000) | 0.016 | (0.164) | 0.156 | (0.000) | 0.027 | (0.217) | | | | Commercials ( | Futures Onl | y) | Con | mmercials (Fut | ures and Op | tions) | | Day Change | $\Delta$ Price $\rightarrow \Delta$ Position $\Delta$ Position $\rightarrow \Delta$ Price | | n→∆Price | $\Delta$ Price $\rightarrow$ $\Delta$ Position | | $\Delta$ Position $\rightarrow \Delta$ Price | | | | 1 | 0.003 | (0.019) | 0.217 | (0.201) | 0.001 | (0.015) | 0.261 | (0.258) | | 2 | 0.012 | (0.615) | 0.494 | (0.515) | 0.003 | (0.548) | 0.501 | (0.585) | | 3 | 0.802 | (0.084) | 0.118 | (0.297) | 0.853 | (0.082) | 0.14 | (0.361) | | 4 | 0.142 | (0.001) | 0.039 | (0.152) | 0.351 | (0.001) | 0.059 | (0.205) | | 5 | 0.027 | (0.000) | 0.011 | (0.121) | 0.111 | (0.000) | 0.017 | (0.166) | | | Non-Co | mmercials and | Swap Deale | rs (Futures | Non-Commercials and Swap Dealers (Future | | | | | | | On | ly) | | and Options) | | | | | Day Change | ΔPrice | <b>→</b> ΔPosition | ΔPosition→ΔPrice | | $\Delta$ Price $\rightarrow$ $\Delta$ Position | | $\Delta$ Position $\rightarrow \Delta$ Price | | | 1 | 0.000 | (0.643) | 0.074 | (0.167) | 0.000 | (0.968) | 0.064 | (0.125) | | 2 | 0.019 | (0.140) | 0.064 | (0.245) | 0.000 | (0.291) | 0.078 | (0.226) | | 3 | 0.686 | (0.007) | 0.069 | (0.161) | 0.092 | (0.012) | 0.078 | (0.146) | | 4 | 0.842 | (0.001) | 0.112 | (0.091) | 0.309 | (0.002) | 0.124 | (0.082) | | 5 | 0.748 | (0.001) | 0.088 | (0.067) | 0.462 | (0.002) | 0.107 | (0.072) | **Table 7a** presents the Granger causality results for price and net position changes. It also shows the Granger-causality results for price change and the level of net position in parenthesis. Bolded probabilities indicate the rejection of Granger non-causality at 1 percent level of significance. Table 7b: Granger Causality Tests (Non-Commercials): Price and Position Change: Sample Period 2000-2004 | | | Managed Mo<br>(Future | oney Trader<br>s Only) | s | Managed Money Traders (Futures and Options) | | | | | |------------|---------------------------------------------------------------------------------------|-------------------------------|------------------------------------------------|-----------|-------------------------------------------------------------------------------------------|------------|-------|-------------------|--| | Day Change | $\Delta Price \rightarrow \Delta Position$ $\Delta Position \rightarrow \Delta Price$ | | $\Delta$ Price $\rightarrow$ $\Delta$ Position | | $\Delta$ Position $\rightarrow$ $\Delta$ Price | | | | | | 1 | 0.004 | (0.447) | 0.118 | (0.193) | 0.004 | (0.405) | 0.155 | (0.186) | | | 2 | 0.134 | (0.470) | 0.123 | (0.351) | 0.105 | (0.540) | 0.165 | (0.352) | | | 3 | 0.408 | (0.007) | 0.047 | (0.226) | 0.508 | (0.010) | 0.068 | (0.222) | | | 4 | 0.074 | (0.000) | 0.056 | (0.150) | 0.116 | (0.000) | 0.076 | (0.152) | | | 5 | 0.029 | (0.000) | 0.023 | (0.113) | 0.043 | (0.000) | 0.035 | (0.188) | | | | | Floor Broker | s and Trade | rs | Floor Brokers and Traders | | | | | | | | (Futures Only) (Futures and C | | | | d Options) | | | | | Day Change | ΔPrice | <b>→</b> ΔPosition | ΔPositio | on→∆Price | $\Delta$ Price $\rightarrow \Delta$ Position $\Delta$ Position $\rightarrow \Delta$ Price | | | n <b>→</b> ∆Price | | | 1 | 0.901 | (0.972) | 0.901 | (0.652) | 0.752 | (0.938) | 0.433 | (0.330) | | | 2 | 0.217 | (0.039) | 0.833 | (0.673) | 0.460 | (0.059) | 0.43 | (0.376) | | | 3 | 0.009 | (0.003) | 0.989 | (0.933) | 0.091 | (0.012) | 0.152 | (0.928) | | | 4 | 0.007 | (0.001) | 0.769 | (0.897) | 0.048 | (0.004) | 0.238 | (0.690) | | | 5 | 0.024 | (0.008) | 0.963 | (0.834) | 0.088 | (0.017) | 0.238 | (0.724) | | **Table 7b** presents the Granger causality results for price and net position changes. It also shows the Granger-causality results for price change and the level of net position in parenthesis. Bolded probabilities indicate the rejection of Granger non-causality at 1 percent level of significance. Table 7c: Granger Causality Tests (Commercials): Price Change and Position Change: Sample Period 2000-2004 | | D | ealer/Merchan | ts (Futures C | only) | Dealer/Merchants (Futures and Options) | | | | |------------|------------------|--------------------|----------------------------------------------|--------------------------------|------------------------------------------------|------------------------------------------------|------------------|-------------------| | Day Change | ΔPrice | <b>→</b> ΔPosition | ΔPositio | on→∆Price | ΔPrice | $\Delta$ Price $\rightarrow$ $\Delta$ Position | | n <b>→</b> ΔPrice | | 1 | 0.000 | (0.130) | 0.520 | (0.398) | 0.000 | (0.601) | 0.479 | (0.481) | | 2 | 0.001 | (0.912) | 0.564 | (0.709) | 0.000 | (0.649) | 0.579 | (0.831) | | 3 | 0.190 | (0.142) | 0.417 | (0.444) | 0.048 | (0.189) | 0.450 | (0.547) | | 4 | 0.695 | (0.001) | 0.314 | (0.265) | 0.318 | (0.008) | .0321 | (0.334) | | 5 | 0.920 | (0.005) | 0.089 | (0.188) | 0.667 | (0.009) | 0.100 | (0.252) | | | | Manufacturers | (Futures On | ly) | Mar | nufacturers (Fu | tures and Op | tions) | | Day Change | ΔPrice | <b>≥</b> ΔPosition | ΔPositio | on→∆Price | ΔPrice | <b>→</b> ΔPosition | ΔPositio | n <b>→</b> ΔPrice | | 1 | 0.005 | (0.586) | 0.267 | (0.192) | 0.000 | (0.752) | 0.210 | (0.120) | | 2 | 0.872 | (0.106) | 0.170 | (0.197) | 0.368 | (0.198) | 0.140 | (0.147) | | 3 | 0.172 | (0.033) | 0.080 | (0.098) | 0.561 | (0.061) | 0.070 | (0.080) | | 4 | 0.134 | (0.025) | 0.065 | (0.081) | 0.463 | (0.044) | 0.063 | (0.067) | | 5 | 0.046 | (0.009) | 0.135 | (0.077) | 0.236 | (0.021) | 0.120 | (0.070) | | | | Producers (I | Futures Only) | Only) Producers (Futures and O | | | es and Option | ons) | | Day Change | ΔPrice→ΔPosition | | $\Delta$ Position $\rightarrow \Delta$ Price | | $\Delta$ Price $\rightarrow$ $\Delta$ Position | | ΔPosition→ΔPrice | | | 1 | 0.928 | (0.762) | 0.183 | (0.806) | 0.667 | (0.364) | 0.355 | (0.885) | | 2 | 0.967 | (0.875) | 0.209 | (0.873) | 0.698 | (0.600) | 0.263 | (0.962) | | 3 | 0.610 | (0.469) | 0.104 | (0.874) | 0.416 | (0.290) | 0.162 | (0.959) | | 4 | 0.666 | (0.517) | 0.268 | (0.963) | 0.560 | (0.374) | 0.445 | (0.965) | | 5 | 0.503 | (0.856) | 0.476 | (0.910) | 0.490 | (0.967) | 0.715 | (0.940) | | | | Other (Fu | tures Only) | | | Other (Futures | and Options | s) | | Day Change | ΔPrice | <b>∆</b> Position | ΔPosition→ΔPrice | | $\Delta$ Price $\rightarrow$ $\Delta$ Position | | ΔPosition→ΔPrice | | | 1 | 0.655 | (0.999) | 0.085 | (0.125) | 0.192 | (0.498) | 0.063 | (0.057) | | 2 | 0.440 | (0.196) | 0.145 | (0.148) | 0.244 | (0.133) | 0.200 | (0.102) | | 3 | 0.163 | (0.048) | 0.164 | (0.320) | 0.098 | (0.035) | 0.189 | (0.245) | | 4 | 0.309 | (0.069) | 0.206 | (0.502) | 0.261 | (0.109) | 0.275 | (0.418) | | 5 | 0.118 | (0.006) | 0.084 | (0.612) | 0.084 | (0.007) | 0.159 | (0.508) | | | Commod | lity Swaps/Der | ivative Deale | ers (Futures | Commod | ity Swaps/Deri | | ers (Futures | | | | Oı | nly) | | | and Op | tions) | | | Day Change | ΔPrice | <b>→</b> ΔPosition | ΔPositio | on <b>→</b> ΔPrice | ΔPrice | <b>∆</b> Position | ΔPositio | n→∆Price | | 1 | 0.000 | (0.053) | 0.279 | (0.393) | 0.011 | (0.074) | 0.211 | (0.162) | | 2 | 0.000 | (0.085) | 0.128 | (0.228) | 0.052 | (0.157) | 0.135 | (0.121) | | 3 | 0.002 | (0.156) | 0.288 | (0.228) | 0.257 | (0.196) | 0.296 | (0.136) | | 4 | 0.031 | (0.215) | 0.449 | (0.247) | 0.615 | (0.258) | 0.435 | (0.137) | | 5 | 0.211 | (0.377) | 0.440 | (0.265) | 0.966 | (0.469) | 0.437 | (0.188) | **Table 7c** presents the Granger causality results for price and net position changes. It also shows the Granger-causality results for price change and the level of net position in parenthesis. Bolded probabilities indicate the rejection of Granger non-causality at 1 percent level of significance. Table 8a: Granger Causality Tests: Price and Position Change: Sample Period: 2004-2009 | | Non-Commercials (Futures Only) | | | | Non-Commercials (Futures and Options) | | | | |------------|--------------------------------|---------------------------------------------------------------------------------------|----------------------------------------------|-------------|------------------------------------------------------------------------------------|------------------|------------------|--------------| | Day Change | ΔPrice | $\Delta Price \rightarrow \Delta Position$ $\Delta Position \rightarrow \Delta Price$ | | ΔPrice | <b>∂</b> ΔPosition | ΔPosition→ΔPrice | | | | 1 | 0.025 | (0.115) | 0.371 | (0.148) | 0.000 | (0.001) | 0.884 | (0.275) | | 2 | 0.180 | (0.738) | 0.252 | (0.139) | 0.004 | (0.051) | 0.496 | (0.193) | | 3 | 0.625 | (0.759) | 0.806 | (0.121) | 0.037 | (0.065) | 0.275 | (0.292) | | 4 | 0.293 | (0.278) | 0.696 | (0.111) | 0.536 | (0.400) | 0.263 | (0.255) | | 5 | 03538 | (0.456) | 0.408 | (0.161) | 0.223 | (0.123) | 0.131 | (0.346) | | | | Commercials | (Futures Onl | y) | Cor | mmercials (Fut | ures and Op | tions) | | Day Change | ΔPrice→ΔPosition | | $\Delta$ Position $\rightarrow \Delta$ Price | | ΔPrice→ΔPosition | | ΔPosition→ΔPrice | | | 1 | 0.001 | (0.014) | 0.975 | (0.250) | 0.000 | (0.000) | 0.661 | (0.349) | | 2 | 0.258 | (0.940) | 0.313 | (0.210) | 0.007 | (0.024) | 0.571 | (0.244) | | 3 | 0.688 | (0.920) | 0.590 | (0.276) | 0.066 | (0.095) | 0.426 | (0.401) | | 4 | 0.334 | (0.192) | .0277 | (0.252) | 0.349 | (0.227) | 0.160 | (0.418) | | 5 | 0.402 | (0.402) | 0.169 | (0.321) | 0.251 | (0.106) | 0.101 | (0.473) | | | Non-Co | mmercials and | Swap Deale | rs (Futures | Non-Com | nercials and Sv | wap Dealers | (Futures and | | | | Or | ıly) | | Options) | | | | | Day Change | ΔPrice | δPosition | ΔPositio | n→∆Price | $\Delta Price \rightarrow \Delta Position$ $\Delta Position \rightarrow \Delta Pr$ | | | on→∆Price | | 1 | 0.000 | (0.025) | 0.686 | (0.087) | 0.000 | (0.000) | 0.525 | (0.045) | | 2 | 0.000 | (0.042) | 0.603 | (0.044) | 0.000 | (0.001) | 0.627 | (0.016) | | 3 | 0.002 | (0.158) | 0.428 | (0.061) | 0.000 | (0.009) | 0.302 | (0.061) | | 4 | 0.019 | (0.512) | 0.760 | (0.066) | 0.000 | (0.076) | 0.685 | (0.056) | | 5 | 0.003 | (0.277) | 0.598 | (0.066) | 0.000 | (0.015) | 0.584 | (0.060) | **Table 8a** presents the Granger causality results for price and position changes. It also shows the Granger-causality results for price change and the level of net position in parenthesis. Bolded probabilities indicate the rejection of Granger non-causality at 1 percent level of significance. Table 8b: Granger Causality Tests (Non-Commercials): Price and Position Change: Sample Period 2004-2009 | | Mana | ged Money Tr | aders (Future | es Only) | Managed Money Traders<br>(Futures and Options) | | | | | |------------|------------------------------------------------|--------------------------------------------------------------|------------------------------------------------|-----------|-------------------------------------------------|---------|------------------|---------|--| | Day Change | $\Delta$ Price $\rightarrow$ $\Delta$ Position | | $\Delta$ Position $\rightarrow$ $\Delta$ Price | | $\Delta$ Price $\rightarrow$ $\Delta$ Position | | ΔPosition→ΔPrice | | | | 1 | 0.000 | (0.000) | 0.921 | (0.134) | 0.000 | (0.000) | 0.767 | (0.128) | | | 2 | 0.002 | (0.063) | 0.148 | (0.061) | 0.000 | (0.024) | 0.099 | (0.060) | | | 3 | 0.023 | (0.089) | 0.798 | (0.142) | 0.005 | (0.026) | 0.780 | (0.143) | | | 4 | 0.538 | (0.990) | 0.964 | (0.149) | 0.180 | (0.381) | 0.981 | (0.150) | | | 5 | 0.379 | (0.395) | 0.500 | (0.235) | 0.111 | (0.095) | 0.459 | (0.223) | | | | Floor | Brokers and Tr | raders (Futur | res Only) | Floor Brokers and Traders (Futures and Options) | | | | | | Day Change | ΔPrice | $\Delta Price \rightarrow \Delta Position$ $\Delta Position$ | | on→∆Price | ice $\Delta Price \rightarrow \Delta Position$ | | ΔPosition→ΔPrice | | | | 1 | 0.002 | (0.001) | 0.004 | (0.229) | 0.449 | (0.203) | 0.324 | (0.037) | | | 2 | 0.109 | (0.049) | 0.181 | (0.575) | 0.743 | (0.917) | 0.873 | (0.081) | | | 3 | 0.200 | (0.186) | 0.0524 | (0.188) | 0.387 | (0.446) | 0.440 | (0.049) | | | 4 | 0.153 | (0.052) | 0.115 | (0.205) | 0.726 | (0.961) | 0.299 | (0.063) | | | 5 | 0.184 | (0.056) | 0.305 | (0.292) | 0.540 | (0.945) | 0.569 | (0.117) | | **Table 8b** presents the Granger causality results for price and position changes. It also shows the Granger-causality results for price change and the level of net position in parenthesis. Bolded probabilities indicate the rejection of Granger non-causality at 1 percent level of significance. Table 8c: Granger Causality Tests (Commercials): Price and Position Change: Sample Period 2004-2009 | | Dealer/Merchants (Futures Only) | | | | Dealer/Merchants (Futures and Options) | | | | |------------|---------------------------------------------------|--------------------|------------------------------------------------|-------------------|------------------------------------------------|-----------------------------|------------------------------------------------|-------------------| | Day Change | ΔPrice | Desition | ΔPositio | n <b>→</b> ΔPrice | ΔPrice | <b>Δ</b> Position | $\Delta$ Position $\rightarrow$ $\Delta$ Price | | | 1 | 0.000 | (0.003) | 0.273 | (0.523) | 0.000 | (0.000) | 0.127 | (0.217) | | 2 | 0.077 | (0.109) | 0.957 | (0.354) | 0.004 | (0.006) | 0.997 | (0.116) | | 3 | 0.267 | (0.237) | 0.180 | (0.553) | 0.028 | (0.025) | 0.185 | (0.324) | | 4 | 0.782 | (0.668) | 0.337 | (0.486) | 0.156 | (0.094) | 0.401 | (0.321) | | 5 | 0.496 | (0.328) | 0.219 | (0.421) | 0.054 | (0.030) | 0.303 | (0.251) | | | 1 | Manufacturers | (Futures On | ly) | Man | ufacturers (Fu | tures and O | ptions) | | Day Change | ΔPrice | δPosition | ΔPositio | n <b>→</b> ΔPrice | ΔPrice | δPosition | ΔPositio | n <b>→</b> ΔPrice | | 1 | 0.000 | (0.008) | 0.068 | (0.049) | 0.000 | (0.002) | 0.097 | (0.051) | | 2 | 0.000 | (0.008) | 0.061 | (0.024) | 0.000 | (0.001) | 0.091 | (0.023) | | 3 | 0.001 | (0.046) | 0.428 | (0.086) | 0.000 | (0.015) | 0.364 | (0.074) | | 4 | 0.001 | (0.072) | 0.608 | (0.124) | 0.000 | (0.024) | 0.622 | (0.107) | | 5 | 0.001 | (0.033) | 0.380 | (0.111) | 0.000 | (0.007) | 0.726 | (0.117) | | | Producers (Futures Only) Producers (Futures and C | | | | | res and Opti | ons) | | | Day Change | ΔPrice→ΔPosition | | $\Delta$ Position $\rightarrow \Delta$ Price | | ΔPrice→ΔPosition | | $\Delta$ Position $\rightarrow \Delta$ Price | | | 1 | 0.008 | (0.154) | 0.164 | (0.198) | 0.002 | (0.111) | 0.143 | (0.425) | | 2 | 0.205 | (0.433) | 0.476 | (0.422) | 0.074 | (0.317) | 0.489 | (0.341) | | 3 | 0.458 | (0.860) | 0.443 | (0.287) | 0.241 | (0.781) | 0.447 | (0.233) | | 4 | 0.275 | (0.952) | 0.603 | (0.511) | 0.159 | (0.909) | 0.603 | (0.426) | | 5 | 0.082 | (0.764) | 0.971 | (0.565) | 0.041 | (0.756) | 0.996 | (0.453) | | | | Other (Fut | tures Only) | | | Other (Futures and Options) | | | | Day Change | ΔPrice | δPosition | $\Delta$ Position $\rightarrow$ $\Delta$ Price | | $\Delta$ Price $\rightarrow$ $\Delta$ Position | | $\Delta$ Position $\rightarrow \Delta$ Price | | | 1 | 0.742 | (0.412) | 0.797 | (0.428) | 0.792 | (0.716) | 0.840 | (0.469) | | 2 | 0.458 | (0.412) | 0.149 | (0.544) | 0.974 | (0.917) | 0.353 | (0.555) | | 3 | 0.112 | (0.287) | 0.102 | (0.489) | 0.735 | (0.843) | 0.446 | (0.438) | | 4 | 0.223 | (0.379) | 0.025 | (0.521) | 0.936 | (0858) | 0.165 | (0.429) | | 5 | 0.672 | (0.808) | 0.377 | (0.703) | 0.692 | (0.901) | 0.924 | (0.479) | | | Commodity Swap | | | ers (Futures | Commod | ity Swaps/Der | ivative Deal | ers (Futures | | | | Or | nly) | | and Options) | | | | | Day Change | ΔPrice | <b>→</b> ΔPosition | ΔPositio | n <b>→</b> ∆Price | $\Delta$ Price $\rightarrow$ $\Delta$ Position | | ΔPosition→ΔPrice | | | 1 | 0.004 | (0.123) | 0.632 | (0.934) | 0.000 | (0.150) | 0.620 | (0.284) | | 2 | 0.006 | (0.015) | 0.741 | (0.707) | 0.000 | (0.057) | 0.985 | (0.204) | | 3 | 0.040 | (0.073) | 0.485 | (0.922) | 0.000 | (0.151) | 0.637 | (0.360) | | 4 | 0.043 | (0.070) | 0.930 | (0.982) | 0.002 | (0.256) | 0.848 | (0.437) | | 5 | 0.024 | (0.035) | 0.914 | (0.810) | 0.002 | (0.153) | 0.857 | (0.295) | **Table 8c** presents the Granger causality results for price and net position changes. It also shows the Granger-causality results for price change and the level of net position in parenthesis. Bolded probabilities indicate the rejection of Granger non-causality at 1 percent level of significance. Figure 1: Open Interest and Price of Crude Oil # **Total Open Interest and Price of Crude Oil** Figure 2a: Working's Speculative Index, 2000-2009 (Nearby Futures) Figure 2b: Working's Speculative Index, 2000-2009 (All Maturities) Figure 3b: Growth of Non-Commercial Traders Open Interest